

The Magnetosphere as a Sink of Ionospheric Plasma

• T. E. Moore, NASA GSFC LEP Code 692, Greenbelt, MD 20771 USA

Outline:

- Ionospheric formation, transport, distribution
- GeoMagnetopause, Geopause
- Auroral zone and polar cap
- Spatial, Temporal anadiabaticity
- Dipolarizations and Ring Currents
- Improving on cartoons
- Expanding horizons
- Conclusions

Outflow Basics

- $(T/T_{esc})_{earth} > (T/T_{esc})_{sun}!$
 - For H+, not O+!
- Outflow flux is limited by CE, friction:
 - H+ on O, O+; O+ on O
 - $F_{I.H+} \sim 3x10^8 \text{ H}^+ \text{ cm}^{-2}\text{s}^{-1}$
 - $F_{I.O+} \sim 3x10^{10} O^{+} cm^{-2}s^{-1}$
- Ambipolar E_{//}
 - Couples e- with i+
 - Fast e take ions with them
- Type 1, Type 2 Outflows
 - e- heating, i+ heating
 - Either suffices

Ionospheric Structure, Solar Variations

Cannata and Gombosi. '89 GRL

3D Ionospheric Circulation

- Ionospheric circulation is 3-dimensional
- FA motions are variable, fluxes far exceed escape:
- Streamlines thread entire high lat magnetosphere
- Plasmasphere defined by convection dichotomy:
- But, also can be defined by slow FA velocities
- MUST think in terms of the response of plasma flux tubes as they circulate

Red/Blue shift rel. to Earthbound observer.

Heelis et al. JGR '92

S/C Neutralization Fills Polar Cap "Void"

Polar Wind Convection

- High latitude convection observable in the polar cap.
- Polar wind streamlines responsive to IMF Bz

H+ Perpendicular Velocities In GSM X-Z Plane

GeoMagnetopause Leaks

Moore '91 RGSP; Moore and Delcourt, '95 RGSP

Conceptual Geopause

Arrows indicate position and orientation of major current systems. 2000|06|27 T. E. Moore

Case Study: September 24-25, 1998 Ionosphere response to CME-generated interplanetary shock and magnetic cloud TIDE/PSI & TIMAS/ POLAR spacecraft

Real Geopause

- Solar wind is repelled from magnetosphere by mirror force
- Polar outflows are expelled from the ionosphere by mirror force
- Plasma transition from terrestrial to solar = geopause
- Routinely crossed by s/c.

Apogee pass before event

Apogee pass during event

2000|06|27

Moore et al. 99 GRL

Polar Cap Structure and Dynamics

- Fountain effect at ~ 1 RE altitude: decreasing density, downward O+ flow polar cap.
- Polar rain, standing ES shocks, theta-aurora produce strong high altitude surges

Moore 98 GM109

Auroral Source Processes

Moore, Lundin et al. 99 SSR

Auroral/Polar Ionosphere

- Circulating Plasma Flux Tubes Are Subject to Many Effects
 - Low: Frictional heating, BBLFWs, Solitary Structures
 - High: LHW, E//, Centrifugal Acceleration, ES Shocks,

- Define High/Low: Principle from1D wind theory:
 - Energy input below critical sonic level increases mass flux.
 - Energy input
 above the critical
 sonic level
 increases the
 vel &or temp

Streamline tube position (periodic boundary conditions)

Location of auroral outflows: MLT, ILAT

- Outflows are an order of magnitude stronger near noon MLT
- Outflows extend to low latitudes but peak at cleft dayside latitudes.

Location of Outflows: IMF Bz

 Outflows follow the well-known variation of auroral zone with IMF Bz, at all local times.

Strength of Outflows: Kp, Solar EUV

- Total O+ outflow as fcts. of:
 - Geomagnetic activity Kp
 - F10.7 proxy for solar EUV
- Total H+ outflow nearly independent of these factors
 - F10.7 dependence negligible
 - Kp dependence likely related to energization
- Solar wind influence?

After Yau et al. 1985, 1988

Strength of Auroral Outflows: IMF Bz

 Ionospheric outflow flux does not respond to IMF variations. (Why not?)

Giles et al. 99 IAGA

Strength of Auroral Outflows: Pdyn

- Outflow responds strongly to P_{dyn}
- P_{dyn} variability best correl.
- Sudden Impulses from CMEs produce dramatic Ionospheric Mass Ejections (>100 x normal mass)
 - Triangle symbols for 24-25 Sep 98.

Outflow strength increases with variations in the solar wind ram pressure

Sept 24-25 1998 event was a specific example illustrating the correlation between outflow strength and variations in the solar wind plasma pressure

FAST Observations 98|09|25

What drives SI-related dayside FAC enhancements?

Strength of auroral outflows: N vs V

- Outflow flux is strongly density driven
- Velocity variations tend inverse with flux variations
- Flux enhancements are driven by low altitude heating.

Centrifugal Acceleration

- Destiny of polar wind outflows
- Gradual energy increase in polar cap
- Large increase at neutral sheet [®]
- Assumes mapping of mean ionospheric convection to plasma sheet

2000|06|27

Spatial Anadiabaticity

- Spatial scale ~ r_a
- Mild polar cap dE
- Extreme plasmasheet dE
- Regimes:
 - Adiabatic betatron
 - μ "scattering"
 - μ increase and gyrobunching
- e- analogous very near NL
- Time-reversible

Source Groove

- Chaotic reversible
- Extreme sensitivity to IC
- Structured velocity distributions
- Backtracking problematic

Temporal Anadiabaticity

- Inductive E, duration ~ τ_g
- Regimes:
 - Adiabatic betatron
 - μ "scattering"
 - µ increase and gyrobunching
- Time-reversible
- e⁻ analogous for higher freq
- Energy dependent, tends to bring all to E_{ind}xB velocity

Dipolarization Injections

Ring Current and Substorms

Total H⁺ Energy (keV)

Fotal H+ Energy (keV)

- Decomposition
 - Dipolarization
 - Convection
- Dipolarization
 - L = 6 12 Re
- Convection
 - L = 6 12 Re
- Both together
 - L < 6.6
- Neither sufficient alone.

- Fedder-Slinker MHD fields
- Dipolarization in few minutes
- First to go anadiabatic: O+
- Large moment & energy gains
- Gyrobunching
- Bounce bunching
- Initial energies become irrelevant

Improving on Cartoons: Simulations

- Self-consistent, physical picture with solar wind driving.
- Frighteningly detailed dynamics
- Is the simulated tail realistic? [see movie]
- How do ionospheric outflows fit into the picture?
- Must run with/without ionospheric source?

Problem with Global Simulations

- Big problem with simulations
 - No explicit ionospheric plasma, but
 - Plasma added to reduce JxB acceleration (Alfven speed) explicitly or per Boris [1971] to resolve Alfven waves in an "empty" magnetosphere
- Problem more significant than it seems
 - lonospheric energy dissipation assumed to be electrodynamic across inner boundary, but see figures =>
 - Evidence of "Boris" plasma presence?
- Simulation results are misleading
 - "Boris" plasma unassessed, could be similar to mean ionospheric outflow.
 - Can MHD simulations work without internal plasma addition?
 - IME's will alter system wave dynamics
 - Can Mercury be simulated?

2000|06|27 T. E. Moore

The Computed Geopause

- Compute the geopause [Winglee, GRL 1998,...]
- Explicit ionospheric fluid(s) and parallel transport
- Clarification of IMF effects:

Exploring space (other magnetospheres)

Mercury:

For lack of an ionosphere or other internal source

Jupiter:

For lack of a solar wind interaction (rotation dominated)

Mars or Venus:

For lack of a magnetic field

Saturn, Uranus

- Signif' satellite, ionospheric sources

Exploring Time (Solar System Evolution)

Geomagnetic Reversals

- Vastly reduced dipole moment.
- Reconnection in unmagnetized planets, comets.
- Diffuse vs. concentrated exposure to solar wind
- Limits to escape in solar wind capacity

Solar Wind Variations

- Early solar wind, T-tauri phase
- Solar variability and geospace

SEC Roadmap, C T Russell

Conclusions

- Observations led
- Must now simulate
- Test against reality
- Reality must include:
 - The 3D ionosphere
 - Causes of outflow
 - Morphology of outflow
 - Variations of outflow
 - Consequences of outflow
 - Outflow on extended time and spatial scales
- Talk this pm on impact on storms, ring current

